

**THE WRITING ABILITY OF DESCRIPTIVE TEXT
OF THE TENTH GRADE STUDENTS OF SMA NU AL MA'RUF KUDUS
IN ACADEMIC YEAR 2014/2015 TAUGHT BY USING POWER
(PREPARE, ORGANIZE, WRITE, EDIT, REWRITE) STRATEGY**

**By:
RANI FITRIA
201132233**

**DEPARTEMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS**

2015

**THE WRITING ABILITY OF DESCRIPTIVE TEXT
OF THE TENTH GRADE STUDENTS OF SMA NU AL MA'RUF KUDUS
IN ACADEMIC YEAR 2014/2015 TAUGHT BY USING POWER
(PREPARE, ORGANIZE, WRITE, EDIT, REWRITE) STRATEGY**

**DEPARTEMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2015**

MOTTO AND DEDICATION

MOTTO

- ♥ If it hurts, don't cry. If you fall, get up. But you must always stand your ground (Green Street Hooligans Film)
- ♥ Do it trembling if you must, but do it
- ♥ Don't wait until tomorrow what you can do today, because tomorrow may be too late
- ♥ All of the result we get depends on our effort

DEDICATION

This Skripsi is dedicated to:

- ♥ Allah SWT
- ♥ Rismiyanto, S.S, M.Pd and Nuraeningsih, S.Pd, M.Pd as the advisors who has given sugesstion for this skripsi and all of her lecturers on Muria Kudus University
- ♥ Her beloved Parents (Mr. Edy Sutrisno and Mrs. Istiqomatul Mardiyah) who always give support
- ♥ Her love (M. Fendi Iswanto)
- ♥ Her beloved friends (Palupi, Rizqy, Atik, Khoirul, Novita, PPL Al Ma'ruf, and KKN Bondo) and all of her friends

ADVISORS' APPROVAL

This is to certify that the Skripsi of Rani Fitria (201132233) has been approved by the Skripsi advisors for further approval by the Examining Committee.

Kudus, June 2015

Advisor I

Rismiyanto, S.S, M.Pd

NIS. 0610701000001146

Advisor II

Nuraeningsih, S.Pd, M.Pd

NIS.0610701000001201

Acknowledged by
English Education Department
Head of Department,

Diah Kurniati, S.Pd, M.Pd

NIS. 0610701000001190

EXAMINERS'S APPROVAL

This is to certify that the Skripsi of Rani Fitria (201132233) has been approved by the Examining Committee as requirement for the Sarjana Degree of English Education.

Kudus, July 4th 2015

Skripsi Examining Committee:

Rismiyanto, S.S, M.Pd
NIS. 0610701000001146

, Chairperson

Nuraeningsih, S.Pd, M.Pd
NIS.0610701000001201

, Member

Dra. Sri Endang Kusmaryati, M.Pd
NIS. 0610713020001009

, Member

Dr. Slamet Utomo, M.Pd
NIP.19621219 198703 1 015

, Member

Acknowledged by

The Faculty of Teacher Training and Education

Dr. Slamet Utomo, M.Pd
NIP.19621219 198703 1 015

ACKNOWLEDGMENT

Alhamdulillahirobbil'alamin. Thanks full Allah Subhanaahu Wa Ta'ala. The writer would like to express my gratitude to Allah SWT that has speeded me in accomplishing my skripsi entitle "The Writing Ability of Descriptive Text of the Tenth Grade Students of SMA NU Al-Ma'ruf Kudus in Academic Year 2014/2015 Taught by using POWER (Prepare Organize Write Edit Rewrite) Strategy". Then, the writer would like to express her gratitude to:

1. Dr. Slamet Utomo, M.Pd as the Dean of teacher Training and Education Facutly of Muria Kudus University.
2. Diah Kurniati, S.Pd,.M.Pd as the Head of English Education Department of teacher Training and Education Faculty of Muria Kudus University.
3. Rismiyanto, S.S, M.Pd as the First Advisor who has given his guidance, correction, and suggestion wisely in accomplishing this skripsi.
4. Nuraeningsih, S.Pd, M.Pd as the Second Advisor who has given her guidance, correction, and suggestion wisely in accomplishing this skripsi.
5. All the lecturers and staffs of Muria Kudus University who have given their valuable contributions to me for the completion of this skripsi .
6. Drs. H. Shodiqun, M. Ag. as the Headmaster of SMA NU Al Ma'ruf Kudus, who permits and facilitates his to conduct the research in his school.
7. H. Dalkhin, S.Pd, the English Teacher of SMA NU Al Ma'ruf Kudus, who has given guidance in conducting this research.
8. The tenth grade students especially X-2 Class of SMA NU Al Ma'ruf Kudus in academic year 2014/2015.

9. Her beloved parents (Mr. Edy Sutrisno and Mrs. Istiqomatul Mardiyah), who always prayed, loved, and supported her.
10. Her love (M. Fendy Iswanto), who always prayed, loved, and supported her.
11. Her beloved friends Palupi, Rizqy, Atik, Khoirul, PPL Al Ma'ruf and KKN Bondo friends who have helped her to finish this skripsi.
12. All her friends that the writer can't be mentioned one by one.

The writer hopes that this Skripsi research will be useful to the readers, especially for the students of English Education Department of Teacher Training and Education Faculty of Muria Kudus University.

Kudus, July 2015

The Writer

Rani Fitria

ABSTRACT

Fitria, Rani. 2015. *The Writing Ability of Descriptive Text of the Tenth Grade Students of SMA NU Al Ma'ruf Kudus in Academic Year 2014/2015 Taught by Using POWER (Prepare Organize Write Edit Rewrite) Strategy*. Skripsi. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisors: (i) Rismiyanto, S.S, M.Pd. , (ii) Nuraeningsih, S.Pd, M.Pd

Key word: Writing, Descriptive Text, and POWER Strategy

Writing is one of important thing for the students at Senior High School. The students get difficulties in finding and generating ideas to start their writing. One of the materials which are taught in the tenth grade of Senior High School is genre. Descriptive text is a type of text function to describe particular person, place, or thing. POWER strategy is one of strategy that can use by the teacher in teaching English. It hopefully can improve the students' writing ability.

The objective of the research is to find out whether or not there is any significant difference between the writing ability of descriptive text of the tenth grade students of SMA NU Al-Ma'ruf Kudus in academic year 2014/2015 before and after being taught by using POWER (Prepare, Organize, Write, Edit, and Rewrite) Strategy.

This is an experimental research. This research takes place at SMA NU Al-Ma'ruf Kudus. The population is the tenth grade of SMA NU Al-Ma'ruf Kudus students in academic year 2014/2015. The writer takes one class as the sample by using cluster random sampling. The writer got X 2; consist of 32 students.

The result of the research shows that the mean of writing ability of descriptive text of the tenth grade students of SMA NU Al-Ma'ruf Kudus in academic year 2014/2015 before being taught by using POWER strategy is **64.87** and standard deviation is **10.37**. It is as categorized "**sufficient**". Therefore, the mean after being taught by using POWER strategy of the tenth grade students of SMA NU Al-Ma'ruf Kudus in academic year 2014/2015 is **77.68** and standard deviation is **8.61**, which is categorized as "**good**". It shows that the writing ability of descriptive text of the tenth grade students of SMA NU Al-Ma'ruf Kudus in academic year 2014/2015 after being taught by using POWER strategy is better than before using POWER strategy.

Based on the result, the writer conclude that using POWER (Prepare, Organize, Write, Edit, and Rewrite) is effective strategy in teaching writing descriptive text, because the students can make descriptive text, active, and enjoyable in teaching learning process.

The writer hopes this research can be used by the teacher as one of way to enrich the reference about improving the students' writing skill in tenth grade students, and also as a consideration for the teacher to choose POWER Strategy as an alternative to help and make the students write descriptive text.

ABSTRAK

Fitria, Rani. 2015 . *Kemampuan Menulis Teks Descriptive Siswa Kelas Sepuluh di SMA NU Al Ma'ruf Kudus Tahun Ajaran 2014/2015 Menggunakan POWER (Mempersiapkan, Mengorganisir, Menulis, Mengedit, Menulis Kembali) Strategi*. Skripsi. Program Studi Pendidikan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria Kudus. Pembimbing:(i) Rismiyanto,S.S,M.Pd.,(ii) Nuraeningsih, S.Pd, M.Pd .

Key word:Menulis, Teks Deskriptive,and POWER Strategy

Menulis adalah salah satu hal penting untuk murid di Sekolah Menengah Atas. Murid mendapatkan kesulitan dalam menemukan dan menghasilkan ide-ide untuk memulai tulisan mereka. Salah satu materi yang diajarkan di kelas sepuluh Sekolah Menengah Atas adalah jenis teks atau genre. Teks deskriptif adalah suatu jenis teks berfungsi untuk mendeskripsikan orang tertentu, tempat, atau benda. POWER adalah salah satu strategi yang dapat digunakan guru dalam mengajarkan bahasa Inggris. Strategi tersebut diharapkan mampu meningkatkan kemampuan menulis siswa.

Tujuan dalam penelitian ini yaitu untuk mengetahui apakah ada atau tidak perbedaan yang signifikan antara kemampuan menulis teks descriptive kelas sepuluh SMA NU Al Ma'ruf Kudus tahun ajaran 2014/2015 sebelum dan sesudah diajarkan menggunakan POWER (Mempersiapkan, Mengorganisir, Menulis, Mengedit, Menulis Kembali) strategi.

Ini adalah penelitian experimental. Penelitian ini mengambil tempat di SMA NU Al Ma'ruf Kudus, populasinya adalah siswa-siswi SMA NU Al Ma'ruf Kudus tahun ajaran 2014.2015. Penulis mengambil satu kelas sebagai sampel dengan menggunakan cluster random sampling. Penulis mendapat kelas X2, terdiri dari 32 siswa.

Hasil penelitian menunjukkan bahwa rata-rata kemampuan menulis teks descriptive di kelas sepuluh SMA NU Al Ma'ruf Kudus tahun 2014/2015 sebelum menggunakan POWER strategi adalah **64,87** dan standart deviasi adalah **10,37**. Menunjukkan kategori **“cukup”**. Sedangkan, rata-rata setelah menggunakan POWER strategy pada siswa kelas sepuluh SMA NU Al Ma'ruf Kudus tahun 2014/2015 adalah **77,68** dan standart deviasi adalah **8,61**, yang mana menunjukkan kategori **“bagus”**. Itu menunjukkan bahwa kemampuan siswa dalam menulis teks descriptive lebih baik daripada sebelum menggunakan POWER strategy.

Berdasarkan penelitian, penulis menyimpulkan bahwa POWER strategy efektif di dalam menulis teks narrative, karena siswa dapat membuat teks descriptive, aktif, dan senang di dalam proses pembelajaran.

Penulis berharap penelitian ini dapat digunakan oleh guru sebagai salah satu cara untuk memperkaya referensi tentang meningkatkan kemampuan menulis siswa kelas sepuluh, dan juga sebagai pertimbangan guru untuk memilih POWER strategi sebagai alternative untuk membantu dan membuat siswa menulis text descriptive dengan mudah.

TABLE OF CONTENTS

	Page
COVER	i
LOGO	ii
TITLE	iii
MOTTO AND DEDICATION	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	ix
ABSTRAK	x
TABLE OF CONTENTS	xi
LIST OF TABLES	xiv
LIST OF FIGURES	xv
LIST OF APPENDICES	xvi
 CHAPTER I INTRODUCTION	 1
I.1 Background of the Research	1
I.2 Statement of the Problem	4
I.3 Objective of the Research	4
I.4 Significance of the Research	5
I.5 Scope of the Research	6
I.6 Operational Definition	6
 CHAPTER II REVIEW TO RELATED LITERATURE AND	
HYPOTHESIS	7
2.1 Teaching English in SMA NU Al Ma'ruf Kudus	7
2.1.1 The Curriculum of Teaching English in SMA NU Al Ma'ruf Kudus	8
2.1.2 Purpose of Teaching English in SMA NU Al Ma'ruf Kudus	9
2.1.3 The Material of Teaching English in SMA NU Al Ma'ruf Kudus	10

2.2 Writing	11
2.2.1 Types of Writing	11
2.3 Genre	13
2.4 Descriptive Text	21
2.4.1 Social Function of Descriptive Text	22
2.4.2 Generic Structure of Descriptive Text	22
2.4.3 Language Feature of Descriptive Text	22
2.4.4 Example of Descriptive Text	23
2.5 Definition of Strategy	24
2.5.1 Kinds of Strategy	24
2.6 POWER Strategy	26
2.6.1 Steps of Teaching Writing by Using POWER Strategy	28
2.6.2 The Advantages and Disadvantages of POWER Strategy	29
2.7 Review of Previous Research	30
2.8 Theoretical Framework	31
2.9 Hypothesis	31
CHAPTER III METHOD OF THE RESEARCH	32
3.1 Design of the Research	32
3.2 Population and Sample	34
3.3 Instrument of the Research	35
3.4 Data Collection	38
3.5 Data Analysis	39

CHAPTER IV FINDING OF THE RESEARCH	43
4.1 The Writing Ability of Descriptive Text of the Tenth Grade Students of SMA NU Al Ma'ruf Kudus in academic year 2014/2014 before being Taught by using POWER (Prepare Organize Write Edit Rewrite) Strategy	43
4.2 The Writing Ability of Descriptive Text of the Tenth Grade Students of SMA NU Al Ma'ruf Kudus in academic year 2014/2014 after being Taught by using POWER (Prepare Organize Write Edit Rewrite) Strategy.....	46
4.3 Hypothesis Testing.....	48
CHAPTER V DISCUSSION.....	51
5.1 The Writing Ability of Descriptive Text of the Tenth Grade Students of SMA NU Al Ma'ruf Kudus in academic year 2014/2014 before being Taught by using POWER (Prepare Organize Write Edit Rewrite) Strategy	51
5.2 The Writing Ability of Descriptive Text of the Tenth Grade Students of SMA NU Al Ma'ruf Kudus in academic year 2014/2014 after being Taught by using POWER (Prepare Organize Write Edit Rewrite) Strategy.....	52
5.3 The Significant Difference between the Writing Ability of Descriptive Text of the Tenth Grade Students of SMA NU Al Ma'ruf Kudus in academic year 2014/2014 before and after being Taught by using POWER (Prepare Organize Write Edit Rewrite) Strategy	54
CHAPTER VI: CONCLUSION AND SUGGESTION	57
6.1 Conclusion	57
6.2 Suggestion.....	58
REFERENCES.....	59
APPENDICES	61
STATEMENT.....	110
CURRICULUM VITAE.....	111

LIST OF TABLES

Table	Page
3.1 Table of the Population of the Tenth Grade Students of SMA NU Al-Ma'ruf Kudus in Academic Year 2014/2015	35
3.2 The Criteria of Scoring Test	37
3.3 The Criteria of Measuring the Test Score	39
4.1 The Score Table of Writing Ability in Descriptive Text of the Tenth Grade Students of SMA NU Al Ma'ruf Kudus in the Academic Year 2014/2015 before being Taught by Using POWER (Prepare Organize Write Edit and Rewrite) Strategy	44
4.2 The Frequency Distribution of the Writing Ability in Descriptive Text of the Tenth Grade Students of SMA NU Al Ma'ruf Kudus in the Academic Year 2014/2015 before being Taught by Using POWER (Prepare Organize Write Edit and Rewrite) Strategy.....	44
4.3 The Score Table of Writing Ability of Descriptive Text of the Tenth Grade Students of SMA NU Al Ma'ruf Kudus in Academic Year 2014/2015 after being Taught by Using (Prepare Organize Write Edit and Rewrite) POWER Strategy	46
4.4 The Frequency Distribution of the Writing Ability in Descriptive Text of the Tenth Grade Students of SMA NU Al Ma'ruf Kudus in the Academic Year 2014/2015 after being Taught by Using POWER (Prepare Organize Write Edit and Rewrite) Strategy.....	47
4.5 The summary of the Result of the Pre-Test and Post-Test of the Writing Ability of Descriptive Text of the Tenth Grade Students of SMA NU Al Ma'ruf Kudus in Academic Year 2014/2015 before and after being Taught by Using POWER (Prepare Organize Write Edit and Rewrite) Strategy	48

LIST OF FIGURES

Figure	Page
3.1 The Experiment Design of Pre-test and Post-test without a Control Group	33
4.1 The Bar Chart of the Writing Ability of Descriptive Text of the Tenth Grade Students of SMA NU Al Ma'ruf Kudus in Academic Year 2014/2015 before being Taught by Using POWER (Prepare Organize Write Edit and Rewrite) Strategy	45
4.2 The Bar Chart of the Writing Ability of Descriptive Text of the Tenth Grade Students of SMA NU Al Ma'ruf Kudus in Academic Year 2014/2015 after being Taught by Using POWER (Prepare Organize Write Edit and Rewrite) Strategy	47
4.3 The sampling distribution critical region and test statistic display ...	50

LIST OF APPENDICES

Appendix	Page
1. The Syllabus.....	62
2. The Pre-Test.....	68
3. Lesson Plan	69
4. The Post-Test	98
5. The Score Written Test (Pre-Test) of the Writing Ability of Descriptive Text of the Tenth Grade Students of SMA NU Al Ma'ruf Kudus in Academic Year 2014/2015 before being Taught by Using POWER Strategy.....	99
6. The Data Pre-Test Scores of Writing Ability of Descriptive Text of the Tenth Grade Students of SMA NU Al Ma'ruf Kudus in Academic Year 2014/2015 Before Being Taught by Using POWER Strategy	100
7. The Calculation of Mean and Standard Deviation of Pre-Test Scores of Writing Ability of Descriptive Text of the Tenth Grade Students of SMA NU Al Ma'ruf Kudus in Academic Year 2014/2015 Before Being Taught by Using POWER Strategy	101
8. The Score Written Test (Post-Test) of the Writing Ability of Descriptive Text of the Tenth Grade Students Of SMA NU Al Ma'ruf Kudus in Academic Year 2014/2015 After Being Taught by Using POWER Strategy.....	103
9. The Data Pre-Test Scores of Writing Ability of Descriptive Text of the Tenth Grade Students of SMA NU Al Ma'ruf Kudus in Academic Year 2014/2015 After Being Taught by Using POWER Strategy	104
10. The Calculation of Mean and Standard Deviation of Pre-Test Scores of Writing Ability of Descriptive Text of the Tenth Grade Students of SMA NU Al Ma'ruf Kudus in Academic Year 2014/2015 after Being Taught by Using POWER Strategy.....	105

11.	The Calculation of t-observation of the Writing Ability of Descriptive Text of the Tenth Grade Students of SMA NU Al Ma'ruf Kudus in Academic Year 2014/2015 Taught by Using POWER Strategy	107
12.	Table of Significance at 5% and 1% Level of Significance The Value of t-table for any Number Degree of Freedom	109

